Engineering Assessment Summary Mars 2020 Landing Site Workshop #2 Mars 2020 Project August 4-6, 2015 ## Summary Mars 2020 Project | # | Site | w/o TRN | w/ TRN | Surface | |----|-------------------------|---------|---------|---------| | 1 | NE Syrtis | | | | | 2 | Nili Fossae | | | | | 3 | Nili Carbonate | 1 | 1 | N/A | | 4 | Jezero Crater | 1 | <u></u> | | | 5A | Holden Crater (MSL) | | | | | 5B | Holden Crater (Land-On) | | | | | 6 | McLaughlin Crater | | | | | 7 | SW Melas | | | | | 8 | Mawrth Vallis | | | | | 9 | East Margaritifer | • | | | ## = in family with MSL risk = somewhat out of family with MSL risk = out of family with MSL risk Pre-Decisional: For Planning and Surface Key = best chance of meeting mission performance requirements = some challenges to meeting mission performance requirements = significant challenges to meeting mission performance requirements Mars 2020 Project - TRN is needed to safely access many of the top sites - If TRN is not baselined, project will use the science priority list from this workshop and attempt to identify additional non-TRN sites - Project will also work to improve high priority "maybe" non-TRN sites - Surface productivity should be a factor in site selection and our assessment capability is maturing - Mars Program is not imposing any site selection constraints for future missions